

Maine Department of Health and Human Services

Private Non-Medical Institutions (PNMI)

Presentation to MaineCare Advisory Committee

July 10, 2012

http://maine.gov/dhhs/oms/provider/pnmi.html

What are Private Non-Medical Institution (PNMI) Services?


- PNMI is Medically Necessary Residential Treatment for Differing MaineCare Eligible Populations.
- Services are Described in: MaineCare Benefits Manual, Section 97,
 - Chapter II (Coverage), and
 - Chapter III (Reimbursement) and:
 - » Appendix B: Substance Abuse Facilities
 - » Appendix C: Case Mix Facilities
 - » Appendix D: Child Care Facilities
 - » Appendix E: Community Residences for Persons With Mental Illness
 - » Appendix F: Non-Case Mixed Medical and Remedial Facilities
 - Additional Division of Licensing and Regulatory Services Rules also Regulate Providers.

Summary of PNMI Concerns Addressed

 Concerns summarized from a variety of CMS sources including Requests for Additional Information, Bundled Rates Corrective Action Plan Letter, and various related conference calls and emails.

Payment Methodology Concerns Addressed

- Bundled Rates/Documentation of Services
- Excessive Rates? (Compared to NF, hospital, ICF-MR)
- Payments Must be Made Directly to Enrolled Providers (No Reassignment)
- Non-Risk Contract Provisions Required (Managed Care Waiver)

Service Setting Concerns Addressed

IMD setting

 Community Based Services Must Not be Provided in "Institutional" or Facility-Based Settings

 Attention to Olmstead Provisions for Least Restrictive Setting

Service Concerns Addressed

- Consumer Choice of Providers
- Comparability of Services/Statewideness
- Comparably Qualified Providers
- Assurance of Non-Duplication of Services

Concerns About Non-Reimbursable Services

- Habilitative Services must be reimbursed only in a 1915(i) SPA or HCBS waiver.
- Supervision/Monitoring of Safety and Well-Being Must be Reimbursed only in a 1915(i) SPA or HCBS waiver
- Room and Board are not reimbursable in this setting.

DHHS Steps to Seek Stakeholder Input

- ✓ In October 2011, DHHS hosted a Statewide Forum at the Augusta Civic Center.
- ✓ In November 2011, DHHS hosted PNMI six statewide regional Provider Forums to interactively discuss and brainstorm potential resolutions with providers and the public. Forums were at:

November 7 Augusta

November 8 Presque Isle

November 9 Bangor

November 10 Rockland

November 17 Lewiston

November 18 Saco


- ✓ Stakeholder groups were convened for each type of PNMI. Notes from meetings are at: http://maine.gov/dhhs/oms/provider/pnmi.html
- ✓ Regular updates provided to Maine Legislature
- ✓ (Health and Human Services and Appropriations Committees)
- ✓ PNMI Advisory Council will be Convened in June/July

IMD Analysis

- CMS Letter Received
 - August 9, 2011
- MaineCare Providers Notified of IMD Survey
 - September 1, 2011
- DHHS Program Staff IMD Analysis Initiated
 - March, 2012
- Extension Request Approved until
 - November 7, 2012
- Appendix C providers notified of Necessary Resident Level Analysis
 - -- April, 2012

Substance Abuse Treatment Model

- -Discussion of Next Steps for Treatment Model-
- Unbundle State Plan Services to show comparability with other community based services including:
 - -Substance Abuse/Mental Health Counseling
 - -Psychiatry
 - -Personal Care/Nursing
 - -Case Management
 - -Medication Assessment/Management
 - -Short Term stabilization

 Apply for 1915(i) SPA for some additional Service Components as a Wraparound.

Long Term Care Services

-Discussion of Next Steps for Treatment Model-

Shortest Term:

- Unbundle traditional State Plan Services
- Utilize Existing PNMI Settings (Personal Care Homes)
- Expand Use of Adult Family Care Homes
- Utilize Existing NFs by Converting Beds:
 - -Convert some PNMI Dementia Units to NF Level
 - -Convert some Multi-level PNMI/NF to NF Level
- Broaden/Adjust NF Medical Eligibility

Longer Term:

- Develop Additional HCBS Options:
 - -Apply for 1915(i) SPA
 - -Expand HCBS Waivers and Apply for Assisted Living Waiver
 - -Submit PACE SPA and Develop PACE Programs
- Rebalance Number of NF Beds as Community Options Developed


Children's Services

-Discussion of Next Steps-

- Unbundle Services: Emphasis on Current State Plan and EPSDT Required Services
- Apply for 1915(i) SPA For Additional Services
- Amend or Apply for new HCBS Waivers: to Include Children with Behavioral Health Diagnosis
- Analyze PRTF: Small Number of Children requiring this Intensive Level, need to Determine if Numbers Feasible for In-state PRTF Used for Short Term Stabilization.

Behavioral Health Services


Discussion of Next Steps-

Appendix E- Community Residences for Members with Mental Illness

 Unbundle Services: Emphasis on Current State Plan Services, Comparability for Eligibility and Qualified Staff

 Apply for 1915(i) SPA for Additional Habilitative Services


Non-Case Mix Medical and Remedial

-Discussion of Next Steps-

- "Unbundle" Services: Emphasis on Current State Plan Services, Assuring Comparability
- Apply for 1915(i) SPA for Additional Habilitative Services
- Amend/Apply for New HBCB Waivers
- Utilize Case Mix Facility Solutions for Similar Services/Target Groups

Medicaid Manual Section 4390 IMD Criteria

